# Department of the Interior U.S. Geological Survey # CRUSTAL EXTENSION AND THE PEAK COLORADO RIVER GRAVITY HIGH, SOUTHERN SACRAMENTO MOUNTAINS, CALIFORNIA: A PRELIMINARY CORRELATION Erin A. Campbell <sup>1</sup> and Barbara E. John <sup>1,2</sup> Open-file Report 94-236 1994 This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards or with the North American stratigraphic code. Any use of trade, product, or firm names is for descriptive purpose only and does not imply endorsement by the U.S. Government. 1 Laramie, Wyoming <sup>&</sup>lt;sup>2</sup> Department of Geology and Geophysics, University of Wyoming. Laramie, WY 82070 #### **ABSTRACT** Extreme Tertiary crustal extension is well documented in the Colorado River extensional corridor along the California-Arizona border and in southern Nevada. A magnetic and gravity high described by Simpson and others (1990) tracks the zone of maximum mid-Tertiary crustal extension along the west side of the Colorado River for ~150 km. Along that length, the gravity anomaly has a width that varies from 10 to 20 kilometers and an amplitude of 10 to 20 mGals above background levels. The peak of the Colorado River gravity high, which is an additional 10 to 20 mGals above the common level of the anomaly, is located in the southern Sacramento Mountains. One hundred and twenty new gravity measurements around and across the Sacramento culmination have thoroughly defined its size and shape. In the northeast and southwest directions, parallel to the direction of crustal extension, the gradients of the anomaly are steep and symmetrical. The shape of the anomaly indicates that the source body lies in the upper crust, and that this body could be 10 to 20 km across in the northwest-southeast direction. The extreme peak of the anomaly lies directly above recently recognized Tertiary diorite, which may be close in age to the time of most rapid extension. Based on reconnaissance geologic mapping these rocks are not exposed in large volume at the surface. But they may be dense enough to account for a gravity anomaly of this magnitude and will provide surface density measurements necessary for constructing a model of the source body. The relationship between the gravity high, Tertiary extension, and crustal magmatism is currently under investigation; the following is a report of observations made from newly acquired geologic and gravity data. ## INTRODUCTION The Cenozoic deformational history of the eastern Mojave and western Sonoran Deserts is dominated by extreme crustal extension along the 100-km wide Colorado River extensional corridor (Howard and John, 1987) (Fig. 1). Low-angle normal or detachment faults are exposed around domal core complexes in the central part of the corridor, including the Whipple Mountains (Davis and others, 1980; Davis and Lister, 1988), Chemehuevi Mountains (John, 1987a), and Sacramento Mountains (McClelland, 1982; Spencer, 1985). Regionally, major mid-Tertiary extension involving the upper and middle crust was accomplished along brittle, northeast-dipping detachment faults with upper plate transport to the northeast (Davis and others, 1980; John, 1982; Howard and others, 1982, Spencer, 1985). The headwall breakaway of the fault system lies at the west side of the corridor (Howard and John, 1987), and field relations indicate that basal fault(s) initially cut to depths of 10 to 15 km along the regionally developed Chemehuevi-Whipple detachment fault system. Cumulative slip on the detachment increases to the northeast across the corridor and totals ~ 50 km (100%) (Howard and John, 1987). Geologic and seismic-refraction data (McCarthy and others, 1991) suggest that the fault system lies at a depth of less than 3 km under the Mohave Mountains and is rooted further east under the unbroken Hualapai Mountains and Colorado Plateau. Initiation of crustal stretching in this region began at ~ 23 Ma. This estimate is based on a variety of data, including the K-Ar ages of the oldest volcanic units in the synextensional Tertiary basins (Brooks and Martin, 1985; Howard and John, 1987; Spencer and Reynolds, 1991), crystallization ages of the oldest synextensional plutons in the lower plate of core complexes (Anderson and others, 1988; Foster and others, 1990), and the oldest <sup>40</sup>Ar/<sup>39</sup>Ar cooling ages directly related to denudation of footwall rocks (John and Foster, 1993; Foster and others, 1990). The period of rapid extension that led to formation of the metamorphic core complexes and adjacent basins in this region ceased by roughly 13-14 Ma, based on the age of untilted volcanic rocks, thermochronology, and basin development (Howard and John, 1987; Davis and Lister, 1988; Richard and others, 1990; Foster and others, 1990, 1991; Spencer and Reynolds, 1991; Simpson and others, 1991). The asymmetry of upper and mid-crustal faulting within the corridor has prompted numerous geologists to propose a simple-shear model for lithospheric extension in this region (Spencer, 1985; Howard and John, 1987; John, 1987a; Davis, 1988; Lister and Davis, 1989). Seismic reflection and refraction studies, however, suggest structural symmetry at depth. The middle crust is apparently domed beneath the core complexes, whereas the base of the crust shows little relief (McCarthy and Thompson, 1989; McCarthy and others, 1991; Wilson and others, 1991). From their interpretation of Bouger gravity anomalies Thompson and McCarthy (1990) argue that additional crustal-density material is required to replace material advected to the sides during extension. Lateral flow of the lower crust (Block and Royden, 1990) and addition of low-density material derived from the mantle (Gans, 1987; Thompson and McCarthy, 1990) are two mechanisms proposed for maintaining the flat Moho noted today beneath the core complexes. Evidence for magmatic inflation of the crust associated with extension comes from documentation of synextensional magmatism found throughout the Cordillera. Tertiary plutons and/or dike swarms are present beneath virtually every highly extended terrane or core complex in the Colorado River extensional corridor, as reviewed in an unpublished manuscript by R.W. Simpson and colleagues. Examples from south to north include (see Figure 1), the Harquahala Mountains, west-central Arizona (Richard and others, 1990), the Swansea plutonic suite in the Buckskin Mountains (Bryant and Wooden, 1989; Bryant and others, 1993), rocks from the War Eagle complex in the northern Whipple Mountains (Wright and others, 1986; Davis, 1988; Anderson, 1988; Anderson and Cullers, 1990), and those in the Chemehuevi (John, 1987b), Sacramento (Spencer and Turner, 1983; Spencer, 1985; Foster and others, 1990), Dead and Newberry Mountains (Wooden and Howard, pers. comm. 1992), Homer Mountain (Spencer, 1985), and Eldorado Mountains (Anderson and others, 1972; Falkner and others, 1993; Gans and Landau, 1993). #### COLORADO RIVER GRAVITY HIGH Associated with the Colorado River extensional corridor are linear gravity and magnetic highs that extend along the west side of the Colorado River for approximately 150 kilometers (see Mariano and others, 1986; John, 1987b; John and others, 1988; Mariano and Grauch, 1988; Simpson and others, 1990, also unpublished data; Klein, 1991; Mikus and James, 1991). Along its length, the isostatic residual gravity anomaly has a width of 10 to 20 kilometers and an amplitude of 10 to 20 mGals above background levels (Fig. 1). Culminations in the gravity high lie over parts of the Eldorado, Newberry, Dead, Sacramento, Chemehuevi and Whipple Mountains core complexes. The peak of the Colorado River gravity high (CRGH), which is 20 mGals above the ambient level of the CRGH, is located over the southern Sacramento Mountains. Based on regional reconnaissance density measurements, the only rocks dense enough to cause these anomalies are sparse mafic intrusions dated between 22 and 14 Ma (Simpson and others, 1990). These workers' analysis of the exposed distribution of dense rocks suggests that there is insufficient areal exposure to fully account for the anomaly, and they hypothesize that concealed, dense Tertiary intrusions and other middle and lower crustal rocks were uplifted during extension. R. Simpson and others (pers. comm., 1993) have also examined the aeromagnetic data for the Colorado River extensional corridor (Mariano and Grauch, 1988), and found that the magnetic anomalies generally coincide with the gravity highs, although they do not necessarily imply the presence of mafic plutonic rocks. # GEOLOGIC FRAMEWORK OF THE SOUTHERN SACRAMENTO MOUNTAINS The Sacramento Mountains core complex lies to the south and west of Needles, California (Fig. 2a) in the central part of the extensional corridor, in the region of maximum crustal extension (Howard and John, 1987). In the west-central part of the range the Sacramento Mountains detachment fault, a regionally developed low-angle normal fault, separates hanging wall crystalline rocks and Tertiary volcanic and sedimentary cover from a footwall of Proterozoic and younger crystalline rocks with localized mylonitic fabric (McClelland, 1982, 1984; Schweitzer, 1991; Simpson and others, 1991). The Sacramento Mountains detachment fault has been correlated locally with the Chemehuevi detachment exposed to the south (John, 1987b) (Fig. 2a). Previous work in the southern Sacramento Mountains area was carried out by the Southern Pacific Land Company (Coonrad, 1960; Coonrad and Collier, 1960), and compiled on the Needles 1° x 2° sheet (Bishop, 1964). McClelland (1982, 1984), Foster and others (1990), Simpson and others (1991), and Schweitzer (1991) studied areas north of Monumental Pass (Fig. 2a), but the structural history of the southern Sacramento Mountains has not been described since the work of the Southern Pacific Land Company. Preliminary field studies in the southernmost Sacramento Mountains, between Lobecks' Pass and Monumental Pass, indicate that the footwall rocks to the Sacramento Mountains detachment fault include a suite of granitoid rocks including hornblendite and gabbro, diorite and granite. These rocks, informally called the Sacram suite, intrude Proterozoic gneiss and granite, including protomylonitic rocks in the Monumental Pass area. Rocks from the Sacram suite are texturally and mineralogically indistinguishable from a small stock in the Chemehuevi Mountains ~ 5 km to the south (Fig. 2a) that gives an U-Pb zircon age of ~19 Ma (Mukasa and John, unpublished). Textural features of the Sacram suite suggest that it is tilted an unknown amount toward the southwest. Westernmost exposures of the suite are dominated by hypabyssal granite and quartz monzonite. Five to eight kilometers to the east the apparently structurally deepest exposures of the suite are characterized by mixed mafic and felsic rocks (granite and diorite, gabbro and hornblendite), and purely mafic plutonic rocks. Here the Sacram suite rocks show spectacular field and petrographic evidence of magma mingling between various mafic and felsic bodies. This includes fine-grained elliptical and spherical mafic enclaves commonly with crenulate margins or quenched rims, and mantled quartz xenocrysts and quartz-feldspar aggregates in the diorites. These textures are common in other documented synextensional plutons in this region (Larson and Smith, 1990; Falkner and others, 1993). The Sacram suite rocks are clearly in the footwall to the Chemehuevi and Sacramento Mountains detachment fault(s) to the northeast of Lobecks' Pass, but occupy an unknown structural position relative to the Chemehuevi detachment fault to the west. McClelland (1982, 1984) originally mapped the Sacramento Mountains detachment fault cutting through Monumental Pass, placing the southern Sacramento Mountains in the hanging wall. More recent work by Simpson and others (1991) was interpreted to suggest that the Monumental Pass fault is a steeply dipping strike-slip fault, rather than a low-angle normal or detachment fault. Despite controversy as to their relative structural position, rocks of the Sacram suite locally intrude Proterozoic gneisses with a steeply dipping mylonitic fabric, and themselves bear only cataclastic or low-temperature solid-state fabrics. #### **GRAVITY OBSERVATIONS** One hundred and twenty new gravity measurements around and over the culmination of the Colorado River gravity high have refined the size and shape of the anomaly and allow rough estimates to be made about the size and location of its source body. The isostatic gravity level at the peak is 29 mGal, which is 20 to 40 mGal above the general range of values outside the CRGH. Gradients of gravity anomalies are steepest over edges of anomaly sources, which could mean the dense body causing this anomaly is 10 to 20 km wide in the northeast-southwest direction. There appears to be symmetry of the anomaly in the northeast-southwest directions, which could be similar to the mid-crustal symmetry observed in seismic studies. In the northwest-southeast directions, gradients up to the Sacramento culmination are much more gentle. The peak rises gradually to 10-20 mGal above the general level of the CRGH, indicating that the source body of the extreme peak may be elongate in that direction, but is closest to the surface or thickest in the southern Sacramento Mountains. A preliminary model by R. Simpson (pers. comm., 1993) suggests that this body lies at or within a few kilometers of the surface. Despite recognition of the massive gravity and magnetic high in the Colorado River extensional corridor, previous traverses throughout the northwestern Chemehuevi Mountains have unveiled few rocks at the surface of sufficient magnetic susceptibility and density to produce the geophysical anomalies. The mafic rocks of the recently discovered Sacram suite in the southernmost Sacramento Mountains seem ideal candidates to generate such an anomaly. In fact, the extreme peak of the high (Fig. 2b) lies directly above mafic diorite (Td, in Fig. 2a.). If the mafic rocks of the Sacram suite are the source of the anomaly, it will be possible to construct a model from the gravity data showing the size, shape, and nature of the boundaries of this dense pluton. #### **SUMMARY** The Colorado River gravity high is most likely caused by magmatic intrusion related to extension. Though the exact nature of that relationship is unknown, constraints can be made on the timing and interplay between the two by integration of gravity data interpretations and documentation of surface relationships. While modeling of the gravity anomaly will more precisely delineate the source body, it can presently be inferred that the culprit is probably Tertiary mafic rocks exposed at the surface. The margins in the northeast-southwest directions have a strike that is perpendicular to the direction of slip on the regionally developed detachment system, though how this body is related to the 100% extension accommodated in the corridor is unclear at this stage of the investigation. Future interpretation of the gravity data guided by exposed structural relationships will provide additional clues as to the causal relationships between magmatism and crustal stretching. Acknowledgments. This research is supported financially by a graduate research grant to Campbell from the Geological Society of America, and the U.S.G.S. volunteer program. The Branch of Geophysics, U.S.G.S. (Menlo Park) has provided use of their gravimeter, altimeters, and susceptibility meters. Vehicular support was provided by the B.L.M of Needles, CA. through a volunteership. Victoria Langenheim's instruction in the use of equipment and reduction of gravity data is much appreciated. Thanks are due to Robert Simpson who generously provided his unpublished manuscript analyzing and interpreting the Colorado River gravity high, which inspired this work. Discussions with Robert Jachens, Victoria Langenheim, and Keith Howard have been extremely helpful during this investigation, though the observations and conclusions expressed here may not reflect their interpretations. ## **REFERENCES CITED** - Anderson, J.L., 1988, Core complexes of the Mojave-Sonoran desert: Conditions of plutonism, mylonitization, and decompression, *in* Metamorphism and Crustal Evolution of the Western United States: Rubey Volume vii, p. 502-525, Prentice-Hall, Eaglewood Cliffs, New Jersey. - Anderson, J.L., Barth, A.P., and Young, E.D., 1988, Mid-crustal Cretaceous roots of Cordilleran metamorphic core complexes: Geology, vol. 16, p. 366-369. - Anderson, J.L., and Cullers, R.L., 1990, Middle to upper crustal plutonic construction of a magmatic arc: An example from the Whipple Mountains metamorphic core complex, *in* Anderson, J.L ed, The nature and origin of Cordilleran magmatism: Geological Society of America Memoir 174, p. 47-70. - Anderson, R.E., Longwell, C.R., Armstrong, R.L., and Marvin, R.F., 1972, Significance of K-Ar ages of Tertiary rocks from the Lake Mead region, Nevada-Arizona: Geological Society of America Bulletin, vol. 83, p. 273-288. - Bishop, C.C., 1964, Geologic map of California, Needles Sheet, scale 1:250,000: State of California, Division of Mines, Sacramento. - Block, L., and Royden, L.H., 1990, Core complex geometries and regional scale flow in the lower crust: Tectonics, vol. 9, p. 557-567. - Brooks, W.E., and Martin, R.F., 1985, Discordant isotopic ages and potassium metasomatism in volcanic rocks, Yavapai County, Arizona: Geological Society of America Abstracts with Programs, vol. 17, page 344. - Bryant, B., and Wooden, J.L., 1989, Lower-plate rocks of the Buckskin Mountains, Arizona: A progress report: Arizona Geological Society Survey Bulletin, 198, p. 74-50. - Bryant, B., Wooden, J.L., and Nealey, L.D., 1993, The Swansea plutonic suite: synextensional magmatism in the Buckskin and Rawhide Mountains, west-central Arizona (abs.): Geological Society of America Abstracts with Programs, vol. 25, no. 5 p. 15. - Coonrad, W.L., 1960, Geology and mineral resources of Township 6 North, Range 23 and 24 East, San Bernardino base and meridian, San Bernardino County: Southern Pacific Land Company report, available from Santa Fe Mining Inc., map scale 1:24, 000. - Coonrad, W.J., and Collier, J.P., 1960, Areal economic geology, T5N, R23-24E: T7N, R23-24, San Bernardino base and meridian, San Bernardino County: Southern Pacific Land Company report, available from Santa Fe Mining Inc., map scale 1:24, 000. - Davis, G.A., 1988, Rapid upward transport of mid-crustal mylonitic gneisses in the footwall of a Miocene detachment fault, Whipple Mountains, southeastern California: Geologische Rundschau, vol. 77, p. 191-209. - Davis, G.A., and Lister, G., 1988, Detachment faulting in continental extension: Perspectives from the southwestern U.S. Cordillera: Geological Society of America Special Paper 218, p. 133-159. - Davis, G.A., Anderson, J.L., Frost, E.G., and Shackelford, T.J., 1980, Mylonitization and detachment faulting in the Whipple-Buckskin-Rawhide Mountains terrane, southeastern California and western Arizona, *in* Crittenden, M.J., Jr, Coney, P.J., and Davis, G.H., eds., Cordilleran Metamorphic Core Complexes: Geological Society of America Memoir 153, p. 79-129. - Falkner, C.M., Miller, C.F., and Wooden, J.L., 1993, Petrology of the Aztec Wash pluton, Eldorado Mountains, southern Nevada (abs.): Geological Society of America Abstracts with Programs, vol. 25, no. 5, p. 36. - Foster, D.A., Harrison, T.M., Miller, C.F., and Howard, K.A., 1990, <sup>40</sup>Ar/<sup>39</sup>Ar thermochronology of the eastern Mojave Desert, California, and adjacent western Arizona: with implications for the evolution of metamorphic core complexes: Journal of Geophysical Research, vol. 95, B1, p.20005-20024. - Foster, D.A., Miller, D.S., and Miller, C.F., 1991, Tertiary extension in the Old Woman Mountains area, California: Evidence from apatite fission track analysis: Tectonics, v. 10, no. 5, p. 875-886. - Gans, P.B., 1987, An open-system, two-layer crustal stretching model for the eastern Great Basin: Tectonics, vol. 6, p. 1-12. - Gans, P.B., and Landau, B., 1993, Initially vertical normal faults and runaway block rotations in the Basin and Range Province: Some geological and mechanical observations (abs.): Geological Society of America Abstracts with Programs, vol. 25, no. 5, p. 40. - Howard, K.A., Goodge, J.W., and John, B.E., 1982, Detached crystalline rocks of the Mohave, Buck and Bill Williams Mountains, western Arizona, in Frost, E.G., and Martin, D.L., eds., Mesozoic-Cenozoic Tectonic Evolution of the Colorado River Region, California, Arizona and Nevada, Cordilleran Publishers, San Diego, California, p. 377-390. - Howard, K.A, and John, B.E., 1987, Crustal extension along a rooted system of imbricate low-angle normal faults: Colorado River extensional corridor, California and Arizona: Special Paper Geological Society of London 28, p. 299-311. - John, B.E., 1982, Geologic framework of the Chemehuevi Mountains southeastern California, *in* Frost, E.G. and Martin, D.L., eds., Mesozoic Cenozoic tectonic evolution of the Colorado River region, California, Arizona, and Nevada: San Diego, Cordilleran Publishers, p. 317-325. - John, B.E., 1987a, Geometry and evolution of a mid-crustal extensional fault system:Chemehuevi Mountains, southeastern California: Special Paper Geological Society of London 28, p. 315-335. - John, B.E., 1987b, Geologic map of the Chemehuevi Mountains area, San Bernardino County, California and Mohave County, Arizona (scale 1:24,000): U.S. Geological Survey Open-File Report, 87-666, 10 pages. - John, B.E, and Foster, D.A., 1993, Structural and thermal constraints on the initiation angle of detachment faulting in the southern Basin and Range: the Chemehuevi Mountains case study: Geological Society of America Bulletin, vol. 105, p. 1091-1108. - John, B.E., Hanna, W.F., Hassemer, J.R., Pitkin, J.A., and Lane, M.E., 1988, Mineral resources of the Chemehuevi-Needles Wilderness Study area (AZ-050-004), San - Bernardino County, California: U.S. Geological Survey Open File Report 87-586, 17 pages. - Klein, D.P., 1991, Crustal resistivity structure from magnetotelluric soundings in the Colorado Plateau-Basin and Range Province, central southwest Arizona: Journal of Geophysical Research, vol. 96, no. B7, p. 12,313-12,331. - Larsen, L.L., and Smith, E.I., 1990, Mafic enclaves in the Wilson Ridge pluton, northwestern Arizona: Implications for the generation of a calc-alkaline imtermediate pluton in an extensional environment: Journal of Geophysical Research, vol. 95, p. 17693-177 - Lister, G., and Davis, G.A, 1989, The origin of metamorphic core complexes and detachment faults formed during Tertiary continental extension in the northern Colorado River region, U.S.A.: Journal of Structural Geology, vol. 11, p. 65-94. - Mariano, J., and Grauch, V.J.S., 1988, Aeromagnetic maps of the Colorado River region including the Kingman, Needles, Salton Sea, and El Centro 1-degree by 2-degree quadrangles, California, Arizona and Nevada, scale 1:250,000: U.S. Geological Survey Misc. Field Studies Map, MF-2023. - Mariano, J., Helfrety, M.G., and Gage, T.B., 1986, Bouguer and isostatic residual gravity maps of the Colorado River region, including Kingman, Needles, Salton Sea, and El Centro 1-degree by 2-degree quadrangles, California, Arizona and Nevada, scale 1:250,000: U.S. Geological Survey Open-File Report 86-347. - McClelland, W.C., 1982, Structural geology of the central Sacramento Mountains, San Bernardino County, California, in Frost, E.G., and Martin, D.L., eds., Mesozoic-Cenozoic Tectonic Evolution of the Colorado River Region, California, Arizona and Nevada (Anderson-Hamilton volume), p. 401-407. - McClelland, W.C., 1984, Low-angle Cenozoic faulting in the central Sacramento Mountains, San Bernardino County, California (M.S. thesis): Los Angeles, University of Southern California, 94 pages. - McCarthy, J., and Thompson, G.A, 1989, Seismic imaging of extended crust with emphasis on the western United States: Geological Society of America Bulletin, vol. 100, p. 1361-1374. - McCarthy, J. Larkin, S.P., Fuis, G., and Simpson, R.W., and Howard, K.A., 1991, Deep anatomy of a metamorphic core complex: Seismic refraction/wide-angle reflection profiling in southeastern California and western Arizona: Journal of Geophysical Research, vol. 96, no. B7, p. 12,259-12,291. - Mikus, K.L., and James, W.C., 1991, Regional gravity studies in S.E. CA, W. AZ and S. NV: Journal of Geophysical Research, vol. 96, no. B7, p. 12,333-12,350. - Richard, S.M., Fryxell, J.E., and Sutter, J.F., 1990, Tertiary structure and thermal history of the Harquahala Mountains, west-central Arizona: Implications for denudation by a major detachment system: Journal of Geophysical Research, vol. 95, B12, p. 19,973-19987. - Schweitzer, J., 1991, Structural evolution of crystalline lower plate rocks, central Sacramento Mountains, southeastern California (PhD dissertation): Blacksburg, Virginia, Virginia Polytechnic Institution and State University, 180 pages. - Simpson, C., Schweitzer, J., and Howard, K.A., 1991, A reinterpretation of the timing, position, and significance of part of the Sacramento Mountains detachment fault, southeastern California: Geological Society of America Bulletin, vol. 103, p.751-761. - Simpson, R.W., Howard, K.A, Jachens, R.C., and Mariano, J., 1990, A positive gravity anomaly along the Colorado River extensional corridor: evidence for new crustal material?: EOS Transactions, American Geophysical Union, vol. 71, no. 43, p. 1594. - Spencer, J.E., 1985, Miocene low-angle normal faulting and dike emplacement, Homer Mountain and surrounding areas, southeastern California and southernmost Nevada: Géological Society of America Bulletin, vol. 96, p. 1140-1155. - Spencer, J.E., and Turner, R.D., 1983, Geologic map of part of the northwestern Sacramento Mountains, southeastern California, scale 1;24,000: U.S. Geological Survey Open-File Report 83-614. - Spencer, J.E., and Reynolds, S.J., 1991, Tectonics of mid-Tertiary extension along a transect through west-central Arizona: Tectonics, v. 10, no. 6, p. 1204-1221. - Thompson, G.A., and McCarthy, J., 1990, A gravity constraint on the origin of highly extended terranes: Tectonophysics, vol. 174, p. 197-206. - Wilson, J.M., McCarthy, J.M., Johnson, R.A., and Howard, K.A, 1991, An axial view of a metamorphic core complex: crustal structure of the Whipple and Chemehuevi Mountains, southeastern California: Journal of Geophysical Research, vol. 96, B7, p. 12,291-12,311. - Wright, J.E., Anderson, J.L., and Davis, G.A., 1986, Timing of plutonism, mylonitization, and decompression in a metamorphic core complex, Whipple Mountains, California: Geological Society of America Abstracts with Programs, vol. 18, p. 201. Figure 1. Outline of the Colorado River extensional corridor showing locations of mountain ranges referred to in the text (after Howard and John, 1987). Dotted lines are isostatic residual gravity contours with values 0 mGal (simplified from Mariano and others, 1986; R. Simpson personal communication, 1993). Figure 2. A. Generalized geologic map of the central and southern Sacramento and northern Chemehuevi mountains, compiled from John (1987b and unpublished), Coonrad (1960) Coonrad and Collier (1960), McClelland (1982, 1984), Schweitzer (1991), and Simpson and others (1991). Inset shows relative position of the Sacramento Mountains area to the Colorado River extensional corridor between heavy dashed lines. Geology not shown in horizontal ruled areas. B. Isostatic residual gravity map of the peak of the Colorado River gravity high. Contour interval 4 mGals